

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Discovering the coating structure of historic bowed string instruments: an analytical campaign by SR-FTIR microspectroscopy

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1751003> since 2020-08-18T22:13:49Z

Publisher:

University of Antwerp

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

Discovering the coating structure of historic bowed string instruments: An analytical campaign by SR-FTIR microspectroscopy

G. Fiocco^{1,2}, M. Albano¹, P. Davit², M. Gulmini², C. Invernizzi^{1,3}, T. Rovetta¹, S. Grassi⁴, C. Stani⁵, L. Vaccari⁵, M. Licchelli¹ and M. Malagodi^{1,6}

¹ *Università degli Studi di Pavia, Laboratorio Arvedi di Diagnostica Non Invasiva, CISRiC, Via Bell'Aspa 3, 26100 Cremona, Italy*

² *Università di Torino, Dipartimento di Chimica, Via Pietro Giuria 5, 10125 Turin, Italy*

³ *Università degli Studi di Parma, Dipartimento di Scienze Matematiche, Fisiche e Informatiche, Parco Area delle Scienze, 7/A, 43124 Parma, Italy*

⁴ *Università degli Studi di Milano, Dipartimento di Scienze per gli Alimenti, la Nutrizione e l'Ambiente, Via Celoria, 2, 20133 Milan, Italy*

⁵ *Elettra-Sincrotrone Trieste S.C.p.A., S.S. 14 km 163.5, 34194 Basovizza, Trieste, Italy*

⁶ *Università degli Studi di Pavia, Dipartimento di Musicologia e Beni Culturali, Corso Garibaldi 178, 26100 Cremona, Italy*

Keywords: musical instrument, stratigraphy, chemometrics, synchrotron radiation, FTIR microspectroscopy

In many cases, the possibility to analyse a micro sample from an ancient bowed string instrument allows researchers to collect a wealth of information concerning materials used by the great Masters of violin-making and their construction procedures. In fact, the stratigraphic investigation may provide important information about (i) the treatments of the wood, normally involving proteinaceous materials and inorganic fillers, such as carbonates, silicates, sulphates, (ii) composition of the different superimposed layers of varnish, and (iii) organic or inorganic pigments dispersed in the binders of the different superimposed layers of varnish [1].

In the present work, a set of four micro-samples – collected from well-preserved violins made by Antonio Stradivari, Francesco Ruggeri and Lorenzo Storioni – have been mounted in cross-section and investigated throughout. The analytical approach has been developed on the embedded samples by means of synchrotron radiation (SR) FTIR micro-spectroscopy in reflection mode using a 15x objective, at the Chemical and Life Sciences branch of SISSI beamline (Elettra - Sincrotrone Trieste) [2]. Data have been collected in the MIR range in correspondence of each single layer of the stratigraphy, setting the lateral resolution in order to match the layer thickness (from few μm to tens of μm). A classification model has been constructed and validated to discriminate classes of materials according to the spectral information [3].

Preliminary results obtained from measurements performed by the micro-invasive SR-FTIR approach are elaborated and discussed, together with the analytical procedures, in order to characterise the features of the different samples.

References

- [1] G. Fiocco, T. Rovetta, M. Gulmini, A. Piccirillo, M. Licchelli and M. Malagodi, *Appl. Spectrosc.*, **71** (2017) 2477-2487
- [2] S. Lupi, A. Nucara, A. Perucchi, P. Calvani, M. Ortolani, L. Quaroni and M. Kiskinova, *J. Opt. Soc. Amer. B*, **24** (2007) 959-964
- [3] M. Bevilacqua, R. Bucci, A.D. Magri, A.L. Magri, R. Nescatelli and F. Marini, Classification and class-modelling. In: *Data handling in science and technology. Chemometrics in food chemistry.* (F. Marini, Ed.) (Amsterdam, The Netherlands: Elsevier) **28** (2013) 171-233